

<http://dx.doi.org/10.11646/zootaxa.3797.1.11>
<http://zoobank.org/urn:lsid:zoobank.org:pub:81D0FAD1-61DF-4146-BEBB-64543F182037>

A remarkable new species of *Mythomantis* Giglio-Tos, 1916 from northern Borneo, with notes on the systematics of Deroplatyinae Westwood, 1889 (Mantodea: Mantidae)

CHRISTIAN J. SCHWARZ^{1,2,*} & MARTIN HELMKAMPF^{1,3}

¹University of Würzburg, Department of Animal Ecology and Tropical Biology, Theodor Boveri Institute, Am Hubland, D-97074 Würzburg, Germany

²Present address: Ruhr University Bochum, Faculty of Biology and Biotechnology, Conservation Biology Unit, Universitätsstraße 150, D-44780 Bochum, Germany

Email: ChristianSchw@gmx.de

³Present address: Arizona State University, School of Life Sciences, Tempe, AZ 85287, United States

Email: Martin.Helmkampf@asu.edu

* Corresponding author (both authors contributed equally to this work)

Abstract

A conspicuous new species of praying mantid, *Mythomantis serrata* sp. nov., from the Malaysian part of Borneo is described and illustrated. A key to the three known species of the genus *Mythomantis* and their known geographic distribution is provided. Several morphological characters, most notably those in the male genitalia, suggest a close relationship between *Mythomantis* and the Southeast Asian genera *Pseudempusa* and *Deroplatys*. As a consequence, we propose to transfer *Mythomantis* from Angelinae to Deroplatyinae, and *Pseudempusa* from Miomantinae Rivetinini to Deroplatyinae, while removing *Brancsikia* from this subfamily.

Key words: Mantodea, Angelinae, Deroplatyinae, *Mythomantis serrata*, *Pseudempusa*, taxonomy

Introduction

The enigmatic praying mantid genus *Mythomantis* Giglio-Tos, 1916 has recently been revised by Roy (2004), who also provided comments on the history and systematic position of the genus, and depicted the male genitalia for the first time. The genus currently comprises two Sunda species, *M. confusa* (Westwood, 1889) and *M. gracilis* Werner, 1922 (Roy 2001, 2004).

M. confusa was first described by De Haan (1842) as the female of a “pair” he named *Mantis heteroptera*. Westwood (1889), who had recognized the female to be not conspecific with the male, retained the specific epithet *heteroptera* for the male and named the female *Euchomena confusa*, without having seen the specimen (Roy 2004). Werner (1922) briefly described *M. gracilis* after a male from Ambon Island that he had initially assigned to *M. confusa* (Werner 1921). All authors since Beier (1935b) have assigned *Mythomantis*, together with *Euchomenella* Giglio-Tos, 1916 and *Tagalomantis* Hebard, 1920 to the subfamily Angelinae (former tribe Angelini) (Beier 1964, Roy 2001, 2004, Ehrmann 2002, Otte & Spearman 2005).

Here we present a third species featuring unique pronotal characters, otherwise fitting well into the diagnosis of *Mythomantis*. The first specimen raising our interest was a male which was collected by light-trapping during an ecological study focusing on the diversity of praying mantids along a disturbance gradient in Sabah, Borneo (Helmkampf *et al.* 2007). K. Schütte, ZMUH, (pers. comm.) later drew our attention to four other specimens, all males, deposited in the Natural History Museum London (NHM). Recently (2009), another male was collected by G. J. Svenson (CMNH) in northern Sarawak. No other specimens seem to be known to date.

earlier draft of this manuscript. Thomas Lessman (www.WorldHistoryMaps.info) created the SE Asia map under the Creative Commons CC-by-nc-nd-3.0 US License. Matthias Borer (Neuchâtel, Switzerland), Sören Materna (Heroldsbach, Germany), Tobias Schulze (Obermichelbach, Germany) and Kai Schütte provided morphological data. We also thank Peter Chong (Innoprise Inc.), Chey Vun Khen (Forest Research Centre, Sandakan), Glen Reynolds (British Royal Society) and Jan Beck (University of Basel) for the opportunity to work in the Danum Valley Conservation Area.

References

- Anisyutkin, L.N. (1998) Notes on the genus *Deroplatys* Westwood, with description of a new species from Vietnam (Mantodea: Mantidae: Deroplatyninae). *Zoosystematica Rossica*, 7 (1), 95–99.
- Audinet-Serville, J.-G. (1839) *Histoire naturelle des Insectes. Orthoptères*. Librairie Encyclopédique de Roret, Paris, XVIII + 782 pp., 14 pls.
- Beier, M. (1935a) Mantodea, Fam. Mantidae, Subfam. Orthoderinae – Choeradodinae – Deroplatynae. *Genera Insectorum*, Fascicule 201, 1–10, pl. 1.
- Beier, M. (1935b) Mantodea, Fam. Mantidae, Subfam. Mantinae. *Genera Insectorum*, Fascicule 203, 1–146, pls. 1–8.
- Beier, M. (1964) Blattopteroidea, Mantodea. In: Bronn, H.G. (Ed.), *Klassen und Ordnungen des Tierreichs. Fünfter Band: Arthropoda. III Abteilung: Insecta*. Geest & Portig, Leipzig, pp. 849–970.
- Brunner von Wattenwyl, K. (1892) Révision du Système des Orthoptères et description des espèces rapportées par M. Leonardo Fea de Birmanie. *Annali del Museo Civico di Storia Naturale di Genova, Serie 2a*, 13 (33), 1–230.
- Chopard, L. (1916) Étude des Mantides américains de la Collection I. Bolívar (Orthoptères). *Annales de la Société entomologique de France*, 85, 161–187.
- Cumming, G.S. (1996) Mantis movements by night and the interactions of sympatric bats and mantises. *Canadian Journal of Zoology*, 74 (3), 1771–1774.
<http://dx.doi.org/10.1139/z96-194>
- Ehrmann, R. (2002) *Mantodea – Gottesanbeterinnen der Welt*. Natur und Tier-Verlag GmbH, Münster, 519 pp.
- Gerstaeker, A. (1883) Beiträge zur Kenntnis der Orthopterenfauna Guinea's. Nach den von R. Buchholz während der Jahre 1872–1875 daselbst gesammelten Arten. *Mittheilungen aus dem Naturwissenschaftlichen Verein für Neu-Vorpommern und Rügen*, 14, 39–102.
- Ghate, H.V. & Mukherjee, T.K. (2004) First report of the praying mantis genus *Euchomenella* Giglio-Tos from India and description of *Euchomenella indica* n. sp. from South India (Insecta: Mantodea: Mantidae: Angelinae). *Genus*, 15 (3), 329–337.
- Giglio-Tos, E. (1916) Mantidi esotici. Generi e specie nuove. *Bullettino della Società Entomologica Italiana*, 47, 3–44.
- Giglio-Tos, E. (1917) Mantidi esotici. Generi e specie nuove. *Bullettino della Società Entomologica Italiana*, 48, 43–108.
- Giglio-Tos, E. (1927) *Das Tierreich. 50. Lfg. – Orthoptera Mantidae*. Walter de Gruyter & Co., Berlin & Leipzig, 707 pp.
- Guérin-Méneville, F.E. (1843) Animaux articulés. In: Delassert, M.A. (Ed.), *Souvenirs d'un Voyage dans l'Inde exécuté de 1834 à 1839. Seconde Partie. Histoire Naturelle*. Fortin, Masson & Co., Langlois & Leclercq, Paris, pp. 33–98.
- Hebard, M. (1920) Studies in Malayan, Papuan, and Australian Mantidae. *Proceedings of the National Academy of Sciences*, 71, 14–82.
- Helmkampf, M., Schwarz, C.J. & Beck, J. (2007) A first look at the biodiversity of praying mantids (Insecta: Mantodea) in Sabah, Borneo. *Sepilok Bulletin*, 7, 1–13.
- Karsch, F. (1892) Kurze Charakteristik neuer Mantodeen aus Kamerun, gesammelt von Herrn Dr. Paul Preuss. *Entomologische Nachrichten*, 18 (10), 145–150.
- La Greca, M. & Lombardo, F. (1983) Le specie Mediterranee e dell'Asia occidentale del gen. *Rivetina* Berl. e Chop. (Insecta, Mantodea). *Animalia*, 9 (1–3), 345–393.
- Otte, D. & Spearman, L. (2005) *Mantida Species File – Catalog of the Mantids of the World*. Insect Diversity Association, Publication Number 1, Philadelphia, 489 pp.
- Paulian, R. (1957) V. Insectes Mantodea. In: *Faune de Madagascar*. Publications de l'Institut de Recherche Scientifique Tananarive – Tsimbazaza, pp. 1–102.
- Rivera, J. (2014) On the identity and taxonomic status of the enigmatic mantid *Thespoides bolivari* Chopard, 1916 (Mantodea: Mantidae, Angelinae). *Zootaxa*, 3797 (1), 269–273.
<http://dx.doi.org/10.11646/zootaxa.3797.1.16>
- Roy, R. (2001) Contribution à la connaissance des Angelinae de la région orientale: les genres *Euchomenella*, *Mythomantis* et *Tagalomantis* (Dictyoptera, Mantidae). *Revue française d'Entomologie (N. S.)*, 23 (1), 79–92.
- Roy, R. (2002) *Euchomenella finoti* Roy, 2001, nouveau synonyme de *Rhodomantis queenslandica* (Sjöstedt, 1918) (Dictyoptera, Mantidae). *Revue française d'Entomologie (N. S.)*, 24 (4), 169–170.
- Roy, R. (2004) Précisions sur le genre *Mythomantis* Giglio-Tos et redescription de ses deux espèces (Dictyoptera, Mantidae). *Revue française d'Entomologie (N. S.)*, 26 (4), 157–163.
- Roy, R. (2007) *Deroplatys indica*, nouvelle espèce de l'Inde (Dictyoptera, Mantodea). *Revue Suisse de Zoologie*, 114 (3),

507–511.

- Roy, R. (2008a) Contribution à la connaissance du genre *Parablepharis* Saussure, 1870 (Mantodea). *Bulletin de la Société entomologique de France*, 113 (1), 53–60.
- Roy, R. (2008b) *Indomenella*, nouveau genre d'Angelinae (Dict. Mantidae). *Bulletin de la Société entomologique de France*, 113 (3), 330.
- Saussure, H. de (1870) Additions au système des mantides. *Mittheilungen der Schweizerischen entomologischen Gesellschaft*, 3 (5), 221–244.
- Saussure, H. de & Zehntner, L. (1895) Histoire naturelle des Blattides et Mantides. In: Grandidier, A. (Ed.), *Histoire physique, naturelle et politique de Madagascar, Volume XXIII, Histoire naturelle des Orthoptères*. L'Imprimerie Nationale, Paris, pp. 1–244.
- Schwarz, C.J. & Konopik, O. (2014) An annotated checklist of the praying mantises (Mantodea) of Borneo, including the results of the 2008 scientific expedition to Lanjak Entimau Wildlife Sanctuary, Sarawak. *Zootaxa*, 3797 (1), 130–168. <http://dx.doi.org/10.11646/zootaxa.3797.1.12>
- Shcherbakov, E.O. (2012) New data on the genera *Euchomenella* and *Tagalomantis* (Dictyoptera: Mantidae: Angelinae). *Zoosystematica Rossica*, 21 (2), 270–278.
- Svenson, G.J. & Whiting, M.F. (2009) Reconstructing the origins of praying mantises (Dictyoptera, Mantodea): the role of Gondwanan vicariance and morphological convergence. *Cladistics*, 25, 468–514. <http://dx.doi.org/10.1111/j.1096-0031.2009.00263.x>
- Triblehorn, J.D. & Yager, D.D. (2001) Broad versus narrow auditory tuning and corresponding bat-evasive flight behaviour in praying mantids. *Journal of Zoology*, 254, 27–40. <http://dx.doi.org/10.1017/s095283690100053x>
- Triblehorn, J.D. & Yager, D.D. (2005) Timing of praying mantis evasive responses during simulated bat attack sequences. *Journal of Experimental Biology*, 208, 1867–1876. <http://dx.doi.org/10.1242/jeb.01565>
- Triblehorn, J.D., Ghose, K., Bohn, K., Moss, C.F. & Yager, D.D. (2008) Free-flight encounters between praying mantids (*Paraspheudale agrionina*) and bats (*Eptesicus fuscus*). *Journal of Experimental Biology*, 211, 555–562. <http://dx.doi.org/10.1242/jeb.005736>
- Vijayandi, M.C., Rajeesh, R.S., Sajin John, P., Dhanasree, M.M. & Ehrmann, R. (2009) A new genus of praying mantis *Cotigaonopsis* from Goa, India (Insecta: Mantodea). *Genus*, 20 (3), 485–492.
- Werner, F. (1908) Zur Kenntnis afrikanischer Mantodeen. II. *Berichte der Senckenbergischen Naturforschenden Gesellschaft*, 31–56.
- Werner, F. (1921) Über Mantodeen aus Niederländisch-Indien. *Treubia*, 2 (1), 125–135.
- Werner, F. (1922) Zur Kenntnis der Mantodeenfauna der niederländischen Kolonien. *Zoologische Mededeelingen uitgegeven vanwege 's Rijks Museum van Natuurlijke Historie te Leiden*, 7 (1–2), 115–126.
- Werner, F. (1925) Vierter Beitrag zur Kenntnis der Mantodeen von Niederländisch-Indien. *Treubia*, 6 (3–4), 476–486.
- Werner, F. (1928) Fauna sumatrensis. (Beitrag Nr. 60.). Mantodea (Orth.). *Entomologische Mitteilungen*, 17 (6), 412–414.
- Westwood, J.O. (1839) *An introduction to the modern classification of Insects*. Vol. 1. Longman, Orme, Brown, Green & Longmans, London, XII + 462 pp.
- Westwood, J.O. (1889) *Revisio Insectorum Familiae Mantidarum, speciebus novis aut minus cognitis descriptis et delineatis*. Gurney & Jackson, London, 54 + III pp., 14 pls.
- Yager D.D. (1999) Hearing. In: Prete, F.R., Wells, H., Wells, P.H., Hurd, L.E. (Eds.), *The Praying Mantids*. University Press, Baltimore & London, pp. 93–113.
- Yager, D.D. & Hoy, R.R. (1986) The Cyclopean Ear: A New Sense for the Praying Mantis. *Science*, 231, 727–729. <http://dx.doi.org/10.1126/science.3945806>
- Yager D.D. & Hoy, R.R. (1987) The midline metathoracic ear of the praying mantis, *Mantis religiosa*. *Cell and Tissue Research*, 250, 531–541. <http://dx.doi.org/10.1007/bf00218944>
- Yager, D.D. & Hoy, R.R. (1989) Audition in the praying mantis, *Mantis religiosa* L.: identification of an interneuron mediating ultrasonic hearing. *Journal of Comparative Physiology A*, 165, 471–493. <http://dx.doi.org/10.1007/bf00611236>
- Yager, D.D. & May, M.L. (1990) Ultrasound-triggered, flight-gated evasive maneuvers in the praying mantis *Paraspheudale agrionina*. II. Tethered flight. *Journal of Experimental Biology*, 152, 41–58.
- Yager, D.D. & Svenson, G.J. (2008) Patterns of praying mantis auditory system evolution based on morphological, molecular, neurophysiological, and behavioural data. *Biological Journal of the Linnean Society*, 94, 541–568. <http://dx.doi.org/10.1111/j.1095-8312.2008.00996.x>
- Yager, D.D., May, M.L. & Fenton, M.B. (1990) Ultrasound-triggered, flight-gated evasive maneuvers in the praying mantis *Paraspheudale agrionina*. I. Free flight. *Journal of Experimental Biology*, 152, 17–39.